ITEM NO. 03 (A-108)

1.
Name of the subject/project

Sub:
Installation of Road Signages in NDMC Area

SH:
Providing & fixing road signages on remaining major roads (other than roads covered under 28 corridors related to CWG-2010) (First Package)

2.
Name of the Department

Civil Engineering Department, Road Division-II

3.
Brief history of the subject/project & Detailed Proposal

(a) The road signages in NDMC area consists of retro-reflective as well as non retro-reflective types made of posts of MS angle/ channel with MS sheet painted with stove enameled paint. Informatory, Cautionary & Mandatory boards have been provided from time to time as per request of traffic police but not in a planned manner. The signages provided on the roads are not adequate and do not meet the national/ international standards. Most of the Mandatory/ Cautionary/ Informatory boards inadequate & not in tune with the latest standards prevalent in major cities of the world.

(b) All the major Central Govt. offices including seat of Central Govt. is in NDMC Area. The embassies are also located in NDMC Area. All the visiting dignitaries & heads of State alognwith their delegations visit NDMC Area. So the importance of having proper signages cannot be ignored as it enhances the reputation of city more so when so many foreign tourists/ dignitaries visit the capital of the country.

(c) The signages provided at present are grossly inadequate and the material which has been used in the past has been replaced worldwide by the latest material which is user friendly. Signages with these latest materials can be seen clearly during night and foggy days. It is proposed to provide signages of international standards which will improve visibility of the signs and facilitate both pedestrians and the vehicles users. In view of the Commonwealth Games-2010, the importance of good, adequate & planned signages on the roads cannot be ignored. So the proposal to have well planned & properly designed international standards Road signages was initiated for NDMC roads.

(d) The presentation of signage plan was made before Council vide item No. 26 (A-78) dated 13 Feb.’08.

(e) Accordingly 85 roads (other than 28 corridors already processed) were identified and comprising of roads related to CWG-2010 and Administrative Approval & Expenditure Sanction for Rs.12,78,10,000/- comprising of 85 roads was accorded vide Reso. No.19(A-107) dated 21 Jan.’09 alongwith approval to call tenders in three packages of Rs. 4 Crores each. This is the tender for First Package.

(f) The tenders were opened through e-tendering system and technical bids of following eligible bidders were opened on 15 Jul.’09. After evaluation of technical bids by the Technical Sub-Committee all the five bidders qualified for opening of financial bid. The financial bids were opened on 11 Aug.’09.

(g) The details of financial bid of the eligible bidders are as follows:-

	S. No.
	Name
	Estimated Cost
	Tendered Amount
	Rate Quoted
	Remarks

	1.
	M/s Kalpana Glass Fibre Pvt. Ltd.
	Rs.3,81,92,018/-
	Rs.3,83,04,440.57
	0.29% above
	

	2.
	M/s M.K. Signs
	-do-
	Rs.3,30,53,665.91
	13.45% below
	

	3.
	M/s Fiberfill Engineers
	-do-
	Rs.3,06,07,345/-
	19.86% below
	Lowest

	4.
	M/s Nippon Signages(I)
	-do-
	Rs.3,13,90,903.50
	17.81% below
	

	5.
	M/s Bajaj Electricals
	-do-
	Rs.3,49,73,231/-
	08.43% below
	

(h) M/s Fibferfill Engineers was the lowest bidder @ 19.86% below the Estimated Cost of Rs. 3,81,92,018/- against the justification 0.87% above the Estimated Cost with the tendered amount of Rs.3,06,07,345/-. Since the rates in other similar nature of works were lower so negotiations were conducted with lowest bidder after approval by the Competent Authority. After negotiation the negotiated offer works out to 21.06% below the Estimated Cost of Rs. 3,81,92,018/- against the justification of 0.87% above the Estimated Cost with the negotiated tendered amount of Rs.3,01,48,235/-.
(i) The tenders have been scrutinized by Planning & recommended for acceptance by the Council.

(j) The Finance Department has concurred the proposal of acceptance of Lowest offer of M/s Fiberfill Engineers.

(k) The validity of tender has been extended upto 03 Nov.’09.
4.
Detailed Proposal on the subject/ project

(a) Stainless steel structure.

(b) Aluminum composite material sheet with stainless steel pipe frame.

(c) Type-IX Micro Prismatic Retro-reflective sheeting over aluminum composite material sheet with words and signs as per IRC specifications.

(d) Construction of foundation with cement concrete for fixing stainless steel posts.

(e) Very High Bond (VHB) double side tape for fixing of ACM sheet.

5.
Financial implications of the proposed project/subject

The financial implications of the scheme works out to Rs.3,01,48,235/-.

6.
Implementation schedule with timeliness for each stage including internal processing

The schedule period of completion of work is six months after award of work.

7.
Comments of the finance department on the subject

Finance vide diary No. FA-2326/R-CE(C) dated 14 Oct.’09 & 3069/PS//FA/D/09 dated 21 Oct.’09 has concurred the proposal of the department to award the work to lowest bidder.

8.
Comments of the department on comments of Finance Department

No comments in view of concurrence from Finance Department.

9.
Legal Implications of the subject/project

Nil

10.
Details of previous council Resolution existing law of Parliament and Assembly on the subject

The Administrative Approval & Expenditure Sanction for Providing & Fixing road signages on mentioned roads (other than 28 corridors) was accorded by Council vide Agenda Item No.19(A-107) dated 21 Jan.’09 for Rs.12,78,10,000/-

11.
Comments of Law Department on the subject

 No comments.

12.
Comments of the department on the comments of the Law Department

 No comments

13.
Certification by the department that all central vigilance commission (CVC) guidelines have been followed while processing the case

Certified that necessary guidelines of CVC have been followed during tendering.

14.
Recommendations

The case is placed before the Council for consideration and accord of approval of following:-

(a) Acceptance of negotiated offer of M/s Fiberfill Engineers @ 21.06% below the Estimated Cost of Rs.3,81,92,018/- against justified rates of 0.87% above Estimated Cost with tendered amount of Rs.3,01,48,235/- for the work of “Providing & fixing road signages on remaining major roads (other than roads covered under 28 corridors related to CWG-2010) (First Package).

(b) To initiate further action in anticipation of confirmation of Minutes of the Council meeting.

COUNCIL’S DECISION

Resolved by the Council to accept the negotiated offer of M/s Fiberfill Engineers @ 21.06% below the estimated cost of Rs.3,81,92,018/- against justified rates of 0.87% above estimated cost with tendered amount of Rs.3,01,48,235/- for the work of “Providing & fixing road signages on remaining major roads (other than roads covered under 28 corridors related to CWG-2010) (First Package).

It was also resolved that further action in the matter be taken in anticipation of confirmation of the minutes by the Council.
